

DECEMBER 2006 SEP EVENTS: Ulysses, STEREO & ACE OBSERVATIONS

Olga E. Malandraki

Institute for Astronomy and Astrophysics, Nat. Observat. Athens,

Greece

Collaborators:

R. Marsden, C. Tranquille, *ESTEC/ESA, The Netherlands,*
D. Lario, *APL/JHU, USA,*
B. Heber, *CAU, Kiel, Germany,* **R. A. Mewaldt, C. M. S. Cohen, *SRL,***
Caltech, USA, **L. J. Lanzerotti, *NJIT, USA,*** **R. B. Forsyth, *IC, UK,***
H. A. Elliott, *SRI, USA,* **A. Geranios, *UOA, Greece***

Objective

- Present unique energetic particle observations by Ulysses $> 70^\circ\text{S}$ during intense solar activity in December 2006
- Compare with previous high latitude measurements obtained close to solar max
- Compare with simultaneous in ecliptic observations by STEREO, ACE at 1 AU

Ulysses

Third Solar Orbit

Unique Events of December 2006

Credit: NSO/Optical
 Solar Patrol
 Network Telescope

5 Dec

13 Dec

Angular separation with X9.0 flare location

Ulysses footpoint : 70 deg

ACE footpoint : 135 deg

Velocity dispersion at Ulysses

STEREO-B

ULYSSES/ACE OBSERVATIONS

Near-isotropic angular distributions at the onset (*Ulysses*)

ULYSSES/STEREO-B OBSERVATIONS

December 2006 SEP events

- Unique observation of a high latitude event in the history of Ulysses mission during a period of relatively quiet and stable conditions in the heliosphere
 - Simple structure of the heliosphere and Ulysses in high-speed coronal hole flow exclude the possibility that low latitudes magnetic fields lines reached Ulysses
 - EP released when the propagating coronal waves reached high latitude magnetic field lines connected to Ulysses/ EP underwent perpendicular diffusion
 - Rise phase of the event at STEREO & ACE in response to the X9.0 flare faster than at Ulysses \Rightarrow more diffusive transport to high latitudes and to 3 AU than to STEREO, ACE
 - ‘Reservoir effect’ observed late in the decay phase of the particle events
- ✓ Malandraki et al., *Astrophys. J.*, 704, 469, 2009

EGU 2010, 2-7 May Vienna

- "ST1.1: Open session on the Sun and heliosphere (including Hannes Alfvén Medal Lecture)"
Volker Bothmer, Bernd Heber, Olga Malandraki
- "ST1.4: Magnetic topology and energetic particles in the solar system"
Claire Foullon, Harald Kucharek, Olga Malandraki